UTA Board of Trustees Meeting May 26, 2021 ### **Call to Order and Opening Remarks** **Electronic Meeting Determination Statement** # My Neighborhood Annabel Lee Grade 12, South Jordan # My BeUTAHful Community Student Art Competition "The inspiration behind my piece came from the colorful houses in the city of Daybreak. It signifies how we are all still close together even if we are socially distanced or quarantining in our own houses." # **Safety First Minute** ### **Public Comment** Live comments are limited to 3 minutes per commenter Public comment was solicited prior to the meeting through alternate means, including email, telephone, and the UTA website Any comments received through alternate means were distributed to the board for review in advance of the meeting # **Consent Agenda** a. Approval of May 12, 2021 Board Meeting Minutes # Recommended Action (by acclamation) Motion to approve consent agenda # **Reports** ### **Agency Report** ### **Pension Committee Report** qualified professionals for advice appropriate to its own specific needs. #### **Valuation Results – Prior Year & Preliminary 2021** (6.75% Return Assumption) | (amounts in millions) | 1/1/20 Liabilities;
Asset Levels as
of 12/31/19 | 1/1/21
Liabilities;
Asset Levels
as of 12/31/20 | |--|---|--| | Assets | \$241.8 | \$279.9 | | Actuarial Accrued Liability | <u>\$359.6</u> | <u>\$383.7</u> | | Unfunded Liability | \$117.9 | \$103.8 | | Funded Ratio | 67% | 73% | | | | | | Normal Cost Rate | 9.1% | 9.2% | | Amortization Rate | <u>6.9%</u> | <u>6.4%</u> | | Target Contribution Rate | 16.0% | 15.6% | | 100% Funded Ratio Projected by 2034 if Target Rate Contributed Annually Starting in: | 2021 | 2022 | This work product was prepared for discussion purposes only and may not be appropriate to use for other purposes. Milliman does not intend to benefit and assumes no duty or liability to other parties who receive this work. Any recipient of this work product who desires professional guidance should engage qualified professionals for advice appropriate to its own specific needs. ### **Unfunded Liability at 16.3% Contribution Rate** (6.75% return assumption; does not reflect actual year-to-date 2021 returns) At 6.75% investment return assumption, calculated target contribution rate starting in 2022: 15.6% At 6.50% investment return assumption, calculated target contribution rate starting in 2022: 17.0% This work product was prepared for discussion purposes only and may not be appropriate to use for other purposes. Milliman does not intend to benefit and assumes no duty or liability to other parties who receive this work. Any recipient of this work product who desires professional guidance should engage qualified professionals for advice appropriate to its own specific needs. #### **Action Item and Next Steps** - Action item for Committee: - Identify methods and assumptions to use in the 2021 actuarial valuation - Next steps: - Publication of certified 2021 valuation report based on identified assumptions - If investment return assumption is changed, consider optimal administrative timing for potential update to plan's actuarial equivalence interest rate assumption (lump sum calculations) - Future step: - Review "100% funded ratio by 2034" target funding policy adopted by Board in 2013 # Safety and Security Report – Utah State Safety Oversight Program ### **Utah Department of Transportation** Rail Transit State Safety Oversight Program Report to UTA Board of Directors 2021 Jim Golden, State Safety Oversight Program Manager ### Overview - Utah DOT State Safety Oversight (SSO) Program - 2. Key Program Activities - 3. 2020 Program Highlights 1. Utah SSO Program - Required by Federal Transit Administration (FTA) since 1995 and updated in 2015 - Lines covered under this legislation are TRAX Light Rail and the Sugar House Streetcar (S-Line) ### 1. Utah SSO Program UDOT is compliant with 49 CFR Part 674, which requires: - Legal independence from UTA - Enforcement authority - SSOA and contractor staff follow an established training plan - Involvement with and oversight of UTA capital projects #### Rail Transit State Safety Oversight Program Procedures & Standards Version 13 November 2020 Utah Department of Transportation Jim Golden, State Safety Oversight Program Manager 4501 South 2700 West Salt Lake City UT 84114 (801) 360-0052 jimgolden@utah.gov ### 2. Key Program Activities - Oversight activities conducted by UDOT staff and contractors include: - Regularly meeting with UTA staff - Conducting scheduled audits and asneeded special assessments, - Approving primary UTA safety and emergency preparedness documents, - Adopting UTA investigations of accidents, incidents, and hazards, and - Verifying UTA progress in correcting safety deficiencies. # 3. 2020-21 Program Highlights: Hours of Service Audit - In October 2020, UDOT conducted annual audit of UTA hours of service - The one finding from the audit was closed in February 2021 # 3. 2020-21 Program Highlights: Event Investigation - In 2019 UDOT tracked 43 UTA safety event investigations in 2020 that met UDOT or FTA mandated reporting criteria. - Many tracked events involve automobiles making illegal left turns into or in front of trains. - UTA and UDOT are collaborating to find ways to prevent reoccurrence of certain accidents, particularly automobiles making left turns into trains. # 3. 2020-21 Program Highlights: TRAX Airport Extension Oversight: UDOT is involved in UTA construction of a new station at Salt Lake International Airport. # 3. 2020-21 Program Highlights: FTA Triennial Audit - The FTA conducted its triennial audit of the UDOT oversight program in July 2019 - In December 2020 released two draft findings. - Both findings have been fully addressed and received by the FTA. ### Thank You Questions or comments? jimgolden@utah.gov 801-360-0052 ### Resolutions # Resolution R2021-05-01 Granting Contract and Expenditure Authority for Parts Inventory Purchases ### 2021 Inventory Vendors | | | 2020 | |---------------------------|--|------------| | Vendor | Purpose | Purchase | | | | Amounts | | BRADKEN, INC | Shock damper for light and heavy rails | \$ 231,280 | | Craftsman Upholstery and | Coat Falavias and Davta | 260 642 | | Interior | Seat Fabrics and Parts | 269,643 | | Cummins Sales and Service | Diesel Engine Parts | 1,893,940 | | DELL MARKETING L.P. | Desktops and Laptops | 513,498 | | DELLNER COUPLERS INC | Light Rail Coupler Parts | 704,053 | | GILLIG CORPORATION | Bus Parts | 1,760,923 | | GMT INTERNATIONAL CORP | Rubber suspension components for light rail | 270,468 | | IFE NORTH AMERICA LLC | S70 doors for Light rail | 565,748 | | KAMAN INDUSTRIAL TECH. | Bearings & Motors | 282,407 | | Kenworth Sales | Bus Parts | 307,303 | | KNORR BRAKE CORP. | specialize in braking system for rail and commercial | 1,057,402 | | KNOW BRAKE COM . | vehicles | 1,037,402 | | L & S Electric Inc. | Rail equipment repairs | 291,917 | | MUNCIE TRANSIT SUPPLY ++ | Commuter Bus Parts | 446,169 | ### 2021 Inventory Vendors | Vendor Purpose Purpose Amount | |--| | | | Locamativa whools Whool & Avla Assambly | | Locomotive wheels, Wheel & Axle Assembly | | ORX \$ 283,52 | | POWERRAIL DISTRIBUTION Remanufacturer of aftermarket locomotive 206,87 | | parts | | Powertech Converter Corp USA APS power supply 268,20 | | Railroad Friction Products Break parts for Light rail and heavy rails 200,38 | | SCHUNK CARBON TECHNOLOGY LLC Specialize in carbon, Graphite, Ceramic 603,94 | | composite | | The Aftermarket Parts Company Bus Parts 743,99 | | VAPOR-STONE RAIL SYSTEMS Light Rail Parts 302,66 | | Wahter Passanger Transit LL Braking system, Couplers & Draft Gears, | | Wabtec Passenger Transit ++ Electrical solution for light and heavy rails 1,057,16 | | ALSTOM SIGNALING, INC. signaling product for light rail and heavy rail 200,00 | | Safe Fleet Bus & Rail Distributor of safety products for bus and Rail 200,00 | | SMITH POWER PRODUCTS Bus repairs 200,00 | | THERMO KING INTERMOUNTAIN INC HVAC, Heater/AC 200,00 | | VOITH TURBO, INC. Couplers for SD100 & SD160 for Light Rail 200,00 | # Resolution R2021-05-01 Granting Contract and Expenditure Authority for Parts Inventory Purchases # Recommended Actions (by Roll Call) Motion to approve resolution R2021-05-01 as presented # Resolution R2021-05-02 Delegating Approval Authority for Certain Described Task Orders Under the On-Call Task Ordering Maintenance and Repair Contract (UTA-20-03349VW) for 2021 ### Background - 10/2020: RFP Released for an on-call transit maintenance contractor - 1/2021: Stacy and Witbeck awarded - Scope of work is to help perform major maintenance and transit construction activities on UTA's rail infrastructure ### Light Rail Curve Replacement #### SGR385: The anticipated task order amount is \$2,700,000.00 - South Stadium Embedded Curve Replacement: \$900,000.00 - North Stadium Embedded Curve Replacement: \$900,000.00 - Mario Capecchi Embedded Curve Replacement: \$900,000.00 #### Light Rail Curve Replacement - The curves are approaching the end of the useful life expectancy and require replacement. - Work will include demolition of the existing curve, rail, and embedded concrete replacement. - Replacement will include new restraining rail which was not available during the original construction ### Operator Relief Rooms MSP228 and MSP231: The anticipated task order amount is \$434,000.00 - Construction of two Operator Relief Rooms. - 3900 South Wasatch Blvd. - o \$228,160.00-MSP228 - University Medical Center - o \$206,140.00-MSP231 This work will include installing a pre-fabricated relief building, concrete pad, footing, utilities and grading. #### Gap Filler on Frontrunner Stations ### MSP257: The anticipated task order amount is \$1,000,000.00 - This project will address a gap between the station and the Frontrunner passenger car - Station locations will be identified once material costs are in place - The gap filler will match the product installed on the new Vineyard Station ### **Grade Crossing Replacements** SGR385: Winchester Avenue. The anticipated task order amount is \$350,000.00 This light rail grade crossing is located on the Blue Line at approximately 6400 South Task Order – SGR385: 3200 West. The anticipated task order amount is \$350,000.00 This light rail grade crossing is located on the Red Line at approximately 8600 South ### **Grade Crossing Replacements** Task Order – SGR385: 8120 South. The anticipated task order amount is \$250,000.00 This light rail grade crossing is located on the Red Line # Resolution R2021-05-02 Delegating Approval Authority for Certain Described Task Orders Under the On-Call Task Ordering Maintenance and Repair Contract (UTA-20-03349VW) for 2021 ## Recommended Actions (by Roll Call) Motion to approve resolution R2021-05-02 as presented ## **Contracts, Disbursement, and Grants** ## Contract: Maintenance-of-Way Replacement Vehicles (Ken Garff West Valley Ford) ## Recommended Actions (by acclamation) ## Contract: Bus Real Time Digital Signage Equipment (Daktronics) ## Recommended Action (by acclamation) # Contract: iDEN Radio System Repair and Maintenance (DCTech Inc.) ## Recommended Action (by acclamation) ## Contract: Panasonic Toughbook Android Tablet Purchase (Mobile Concepts Technology, LLC) ## Recommended Action (by acclamation) ## **Contract: FrontRunner Forward Program Management Services (Kimley-Horn)** ## Recommended Action (by acclamation) ## Change Order: Point of the Mountain Transit Design and Environmental Services (Parametrix Consult, Inc.) # Recommended Action (by acclamation) ## **Service and Fare Approvals** ## Fare Contract: Ed Pass Agreement Modification No. 1 (Mountainland Technical College) ## Recommended Action (by acclamation) # Fare Contract: Ed Pass Agreement Modification No. 1 (Ensign College) ## Recommended Action (by acclamation) # Fare Contract: Hive Pass Purchase and Administration Agreement Amendment No. 2 (Salt Lake City Corporation) ## Recommended Action (by acclamation) ### **Discussion Items** # Depot District Clean Fuels Technology Center Project Update ### **Depot District Construction Status** Board of Trustees Meeting May 26, 2021 ### Phase 1: Demolition & Abatement (Completed) - Phase 2: Wash Bldg / Fueling Island / West Parking Lot - Anticipated Construction: Today-June 2021 **Fueling Island** Scheduled for completion June/July 2021 West Parking Lot **Bus Wash** - Phase 3: Maintenance Bldg/Admin-Ops Building/Site Work - Anticipated Construction: November 2020-Spring 2023 Maintenance Building Tilt Up Panels Tilt Up Panels Tilt Up Panels ### Maintenance Building - Concrete - Ongoing foundation and tilt panel work - Tilt panels - Scheduled to stand and position starting mid May - Challenges - Concrete availability - Steel lead time increase to 8 months - Phase 4/5/6: Bus Canopies/Electric Bus Charging/Possible Solar - Anticipated Construction: 2022 ### **Bus Charging and Canopies** - Contractor pricing this summer - Initial charging for 30 buses - Expandable up to 78 buses - Construction beginning in 2022 ### Power needs - Rocky Mountain Study - Bus charging Significant power requirement ### **Status of Current Phases** ### Phase 1 - Completed - Building Demolition and Abatement - \$2,500,000 Construction Cost #### Phase 2 – Under Construction - West Parking Lot, Fueling Island, Bus Wash Building - \$9,100,000 Construction Cost ### Phase 3 – Construction Underway - Maintenance and Administration Building - Bus Parking - \$51,360,000 Construction Cost ### Change orders Currently within contingency ### Other Activities - Future Phases 4,5,6 To be completed by Spring 2023 - Canopies - Estimated Cost \$7,500,000 - Electric Bus Charging - Estimated Cost \$3,700,000 - Possible Solar - Estimated Cost \$4,000,000 - Other Costs - \$16,840,000 - Design, Testing, Construction Observation, 3rd Party Utility Relocations, Project Management, Contingency, Furniture, Property - Total Project - \$95,000,000 ### 2020-2021 Ski Service Report ## 2020-2021 Ski Bus Ridership Report May 26, 2021 ### **2020-2021 UTA Ski Service** - Seven Routes - Serving Seven Resorts - Operating 60 Ski Buses - Impacted by the Covid-19 pandemic | Total Ski Service | | | | | |-------------------|-----------|-----------|----------|--| | Route | 2019-2020 | 2020-2021 | % Change | | | All Ski | 383,401 | 261,910 | -31.69 | | ### 2020-2021 Ogden Ski Service - Three Routes - Route 674 Ogden to Powder Mountain - Route 675 Ogden to Snowbasin - Route 677 Layton to Snowbasin - Operating 12 Ski Buses | Ogden Ski Service | | | | | |-------------------|-----------|-----------|----------|--| | Route | 2019-2020 | 2020-2021 | % Change | | | 674 | 28,473 | 11,619 | -59.19 | | | 675 | 14,419 | 6,300 | -56.31 | | | 677 | 10,055 | 6,978 | -30.60 | | | Total | 52,947 | 24,897 | -52.98 | | #### 2020-2021 Salt Lake Ski Service - Three Routes - Route 953 Midvale Ft Union to Snowbird/Alta - Route 972 Bingham Junction to Solitude/Brighton - Route 994 Historic Sandy Station To Snowbird/Alta - Operating 38 Ski Buses | Salt Lake Ski Service | | | | | |-----------------------|-----------|-----------|----------|--| | Route | 2019-2020 | 2020-2021 | % Change | | | 953 | 76,993 | 55,610 | -27.77 | | | 972 | 155,117 | 105,106 | -32.24 | | | 994 | 93,340 | 72,618 | -22.20 | | | Total | 325,450 | 233,334 | -28.30 | | #### **2020-2021 Timpanogos Ski Service** - One Route - Route 880- Provo to Sundance - Operating 3 Ski Buses | Timpanogos Ski Service | | | | | |------------------------|-----------|-----------|----------|--| | Route | 2019-2020 | 2020-2021 | % Change | | | 880 | 5,003 | 3,679 | -26.48 | | ## Questions? #### **Customer Benchmark Survey Report - 2020b** #### **UTA Benchmark Survey** 2020b and April 2021 Pulse Survey Report May 26, 2021 #### **Presented by:** - -Andrea Packer, UTA Communications Director - -Jen Riley and Mandy Walsh, R&R Partners ### **The Process** #### **Research Objectives** - Survey designed to guide communications and marketing strategy by assessing: - Overall public perception of UTA as an organization - Public perception of UTA services - High-level indicators of why people ride/don't ride - Broad indicators of potential motivators to ride - Where people look for information about riding UTA - Impact of the COVID-19 pandemic on use of UTA services #### **Research Highlights** Data from the 2020b Benchmark Survey is a snapshot of an unprecedented point in time. Yet, despite challenges posed by the pandemic, UTA has experienced positive momentum in recent years, and this is further echoed in the most recent mid-year pulse survey. - Riders who ceased use due to COVID-19 did so because UTA stopped being necessary during the pandemic many commuters transitioned to a work-from-home setup; events were canceled; school went virtual; and businesses closed. - While some residents say there's nothing UTA can do to make them feel safe riding during the pandemic, others desired masks, regular sanitizing and social distancing – efforts UTA proactively implemented during the pandemic. - Despite the challenging year, UTA saw an increase in key metrics over five years. #### Research Highlights (cont.) - A more recent pulse survey shows that more residents are seeing messaging about UTA's efforts to keep riders safe during the pandemic. - Many residents agree that UTA is reliable, safe and easy, as well as being good for students, the community, and the environment. #### **Focus Groups** - Three virtual focus groups including 17 participants (even mix of men/women) - 1. 6 non-riders (have not used UTA services in >2 years) - 2. 6 riders (have used UTA services <2 years) - Mix of service use (TRAX, Bus, FrontRunner) - Mix of payment methods (self-pay, employee/student pass, etc.) - 3. 5 COVID-19 (riders who have stopped use of UTA entirely since outbreak of COVID-19 began) #### **Non-riders** Moderate Familiarity Despite not using UTA services, nonriders tend to be at least somewhat familiar with the available services. This could be due to past use or knowing someone who uses UTA services. **Describing UTA** Overall, nonriders seem to have more of a negative perception of UTA. They see it as a something people use out of necessity, and some describe UTA as a "flighty friend" who is hit or miss. It is sometimes likened unto discount stores or check-cashing companies: businesses that they avoid but know are there if absolutely necessary. Inconvenient Many believe the service itself is inconvenient. In fact, inconvenience plays a large role in their decision not to ride – they don't see it as practical for everyday errands, believe it takes more time, and some say north/south routes on the west side of the valley are lacking. Some also indicate they simply don't need to use UTA due to being retired or a stay-at-home parent. #### **COVID-19 Lapsed Riders** Positive Perceptions This group views UTA as reliable; the friend where "you may not be at the top of their list but are always there if you need them." Many also compared UTA to migratory birds (traverse great distances, use specific routes) and horses (mode of transportation). Impact of COVID-19 Everyone here ceased use of their typical UTA service because they simply have no need right now. For many, working from home has obviated the need to commute. For others, events have been cancelled – meaning they do not need to take TRAX downtown. Returning to UTA These riders would resume use of UTA if offices reopened or if they had events to go to. Importantly, though, they generally agree they would not be comfortable riding UTA until the pandemic ends. #### **Current Riders** Positive Perceptions Riders generally have positive opinions of UTA. Many believe it is convenient and useful. However, there are areas where perceptions can be improved. For example, some riders feel UTA is slow, while others describe UTA as a person you cannot always depend on. Desired Improvements Riders are looking for more east/west services, specifically from the Magna and Tooele areas out to the east side. Others feel that service should run more frequently, with the 30-60 minute wait times for FrontRunner specifically cited. Impact of COVID-19 Prior to COVID-19, many riders used UTA for events, and occasionally commuting. Since the outbreak, use might have slowed but some still find themselves using UTA to get to the airport or other small trips. Riders have mixed perceptions and reactions to the COVID-19 pandemic. Some don't think riding UTA is risky at all, while others have significantly reduced use due to health concerns over the virus. #### **Benchmark Survey** - Telephone and online survey: conducted December 2020 - 602 surveys, margin of error +/- 4% - Surveyed four counties (Davis, Salt Lake, Utah and Weber) - Demographics: - Female = 48% / Male = 52% - Balanced mix of respondents - Aged 18+ Employment status Education Ethnicity # While just over half indicate some level of concern with riding during the pandemic, most want to know that COVID-19 guidelines are being followed. #### What UTA Could Do To Make Residents Feel Safe **UTA proactively implemented these safety efforts** throughout the pandemic. It's possible that residents were unaware due to decreased ridership. ## Despite a challenging year, UTA's favorability scores remained level. # Residents' opinion of UTA held steady. The few who are negative tend to say it's due to COVID-19 safety concerns. Change in Opinion of UTA in Past 6 Months (June – December 2020) # Despite a challenging year, UTA saw an increase in most key metrics over the last five research waves. #### UTA Key Metrics Mean Score, 7-point scale # Increasing coverage and expanding service hours are the options most likely to encourage use of UTA services. What Would Encourage UTA Use % Top-2 # Perception of UTA services has held steady, with bus leveling out after a multi-year increase. Perceptions of UTA Transportation Mean Score, 7-point scale ## **UTA's website is the clear preference for seeking information about UTA services.** Preferred Source of Info on UTA Services % Selected ## Research indicated UTA's need to reassure the community and: - Reaffirm safety and cleanliness. - Emphasize how UTA is supporting the community. - Demonstrate how UTA is reliable, there for riders, and always working in the background to ensure safety remains a top priority. - Drive positive perceptions, even with groups of riders that have no current need to ride, for when needs and circumstances change. #### **Spring 2021 Messaging Strategy** - Launched "Forged" on March 3, 2021, a 12-week broadcast and digital campaign reinforcing safety and UTA's dedication to providing clean, reliable transportation along the Wasatch Front. - Reassured the public by reinforcing operational safety measures (mask requirement, cleaning protocol, social distancing, etc.) through social, website and *Rider Insider* email communications. - Followed up with a pulse survey in April 2021. #### Mid-year Pulse Survey - Online survey: conducted April 2021 - 591 surveys, margin of error +/- 4.03% - Surveyed four counties (Davis, Salt Lake, Utah and Weber) - O Demographics: - Female = 49% / Male = 50% / Nonbinary = 1% - Balanced mix of respondents - Aged 18 Employment status Ethnicity ## **About 7 in 10 have favorable impressions of UTA.** Neutral Unfavorable Favorable # Compared to December, more residents have seen messaging about what UTA is doing to keep riders safe. Awareness of COVID-19 Messaging # Residents tend to agree UTA is reliable, safe and easy. # UTA is mainly seen as being good for students, the community, and the environment. ### **Thank you** ### **Other Business** a. Next meeting: Wednesday, June 9, 2021 at 9:00 a.m. ### **Closed Session** a. Strategy session to discuss pending or reasonably imminent litigation ### **Closed Session** ### **Open Session** ### **Adjourn** ### **Break**